Chapter 2

An Introduction to Organic Compounds

Hydrocarbons, Backbone, Functions, Nomenclature, Physical Properties, and Conformations


Adapted from Turro & Breslow, Columbia University and Irene Lee, Case Western Reserve University


HYDROCARBONS


- Compounds composed of only carbon and hydrogen atoms (C, H). Each carbon has 4 bonds.
- They represent a "backbone" when other "heteroatoms"
 (O, N, S,) are substituted for H. (The heteroatoms give function to the molecule.)
- Acyclic (without rings); Cyclic (with rings); Saturated: only carbon-carbon single bonds; Unsaturated: contains one or more carbon-carbon double and/or triple bond


HYDROCARBONS

- Alkanes contain only single (☐) bonds and have the generic molecular formula: [C_nH_{2n+2}]
- Alkenes also contain double (+ 1) bonds and have the generic molecular formula: [C_nH_{2n}]
- Alkynes contain triple (☐ + 2☐) bonds and have the generic molecular formula: [C_nH_{2n-2}]
- Aromatics are planar, ring structures with alternating single and double bonds: eg. C₆H₆


CH₃— CH₃CH₂— CH₅CH₂CH₂— CH₅CH₂CH₂— a methyl group an ethyl grou


Alkanes

(Different types of sp³ carbon atoms)

- Primary, 1º, a carbon atom with 3 hydrogen atoms: [R-CH₃]
- Secondary, 2°, a carbon atom with 2 hydrogen atoms: [R-CH₂-R]
- Tertiary, 3°, a carbon atom with 1 hydrogen atom: [R-CH-R] R
- Quaternary, 4°, a carbon atom with 0 hydrogen atoms: CR,


Nomenclature of Alkanes

1. Determine the number of carbons in the parent hydrocarbon

2. Number the chain so that the substituent gets the lowest possible number

3. Number the substituents to yield the lowest possible number in the number of the compound


4. Assign the lowest possible numbers to all of the substituents


5. When both directions lead to the same lowest number for one of the substituents, the direction is chosen that gives the lowest possible number to one of the remaining substituents

6. If the same number is obtained in both directions, the first group receives the lowest number

7. In the case of two hydrocarbon chains with the same number of carbons, choose the one with the most substituents

8. Certain common nomenclatures are used in the IUPAC system


Cycloalkanes Cycloalkanes are alkanes that contain a ring of three or more carbons. Count the number of carbons in the ring, and add the prefix cyclo to the IUPAC name of the unbranched alkane that has that number of

\supset


Cyclohexane

Cycloalkanes

 Name any alkyl groups on the ring in the usual way. A number is not needed for a single substituent.

Ethylcyclopentane

Cycloalkanes

- Name any alkyl groups on the ring in the usual way. A number is not needed for a single substituent.
- List substituents in alphabetical order and count in the direction that gives the lowest numerical locant at the first point of difference.

3-Ethyl-1,1-dimethylcyclohexane

